US Army Medical Command, Falls Church, Virginia # CLINICAL GUIDELINES FOR MANAGING ADVERSE EVENTS AFTER VACCINATION ### April 2003 Edition - **1. Purpose:** To help medical personnel individually manage and document adverse events after vaccination. Based on clinical experience with adverse-drug-reaction management and with vaccine delivery in general, this document offers treatment and reporting recommendations. Adapt these guidelines to individual clinical cases, according to the judgment and scope-of-practice of the health-care provider. - **2. Adverse Events After Vaccination:** Most people tolerate vaccination without significant side effects. But adverse events may occur after vaccination, sometimes requiring treatment to relieve symptoms. Although many side effects respond to self-medication, people experiencing an adverse event should advise a health-care provider before the next dose of the same vaccine. Several studies indicate that women are more likely than men to experience temporary injection-site reactions and systemic symptoms that typically resolve on their own. - a. *Injection-site reactions, such as redness and swelling.* These reactions are not unusual. Antibiotics are not typically warranted to treat injection-site reactions. Anthrax vaccine, administered subcutaneously (SC), is associated with a high frequency of nodules (also called knots or lumps). Although mild to moderate local reactions can be self-medicated, worsening local reactions should be reported to a health-care provider and documented in the medical record, before the next dose. - b. Systemic events, such as immediate hypersensitivity, fever, or muscle aches. Systemic events are less common than injection-site reactions, and may or may not be caused by the vaccine. Systemic events may appear later after vaccination than injection-site reactions. - c. Vaccination and the differential diagnosis. Some events are caused by vaccination. Others simply coincide in time and may be unrelated to the vaccine. The frequency of the events listed in the attached tables is not uniform. Some are common, while others are rare, if they occur at all. Events may occur that are not listed. Regardless, it is paramount for health-care providers to provide the best care possible for the person in need, regardless of causality. Identify and document clinical problems that follow vaccination before the next dose. Vaccination should be considered in the differential diagnosis, as clinically appropriate. When planning future actions, assess the risk-benefit ratio for continued vaccination versus medical exemption. - d. Additional evaluations. While most adverse events after vaccination require no treatment, some people may need further evaluation, therapy, and/or exemption from further doses of the vaccine. Document all adverse events requiring pre-vaccination treatment, post-vaccination treatment, relief from work, hospitalization, or other medical care on the Service's clinical-encounter form. Report as discussed below. - **3. Treatment Guidelines**: See algorithms depicted in Figures 1, 2, and 3, plus companion tables with text-based details. Based on published literature and clinical experience, these guidelines are divided into two major groups: injection-site reactions and systemic events. Consider relevant footnotes. Patients may present with symptoms corresponding to more than one category. ### 4. VAERS Reporting: - a. Adverse events after vaccination are reported to the Vaccine Adverse Event Reporting System (VAERS) using the official VAERS form. DoD and the Coast Guard require submission of a VAERS report, at a minimum, for adverse events after vaccination that involve hospitalization, a life-threatening event (such as anaphylaxis), loss of duty of 24 hours or longer, or an event related to suspected contamination of a vaccine vial. These are minimum requirements. The Department encourages clinicians to report all other clinically relevant adverse events after administration of any vaccine or medication to VAERS or MedWatch. - b. Clinicians who file a VAERS report are not making a determination that the two events are linked in a cause-and-effect manner. Ideally, initial VAERS forms should be submitted by primary-care providers, with follow-up VAERS forms filed by subspecialists as additional information comes to light. Anyone identifying a qualifying case, and uncertain whether a VAERS report was submitted previously, should submit one. - c. If the patient considers his or her adverse event significant and due to the vaccine, the clinician should file a VAERS report. Vaccine recipients may complete VAERS forms themselves and submit them directly to the Food & Drug Administration (FDA). Reporting by a health-care provider is preferred, to enhance the quality and completeness of the clinical data reported. - d. VAERS forms may be downloaded from the Service surveillance centers, or from www.anthrax.mil/vaers/vaers.htm. Additionally, one may obtain VAERS forms by contacting VAERS at 1-800-822-7967 or www.vaers.org. - e. Attach pertinent information from the vaccine recipient's medical record to the VAERS report. Forward the original VAERS form and attachments 'to VAERS, P.O. Box 1100, Rockville, MD 20849-1100. At the same time, send a copy of the VAERS report and attachments through the local Preventive Medicine or Preventive Health Officer, as applicable, to the Service surveillance center (Annex A). Reports also should be submitted to the local pharmacy-and-therapeutics (P&T) committee, because institutions have an accreditation requirement to encourage adverse-drug-reaction reporting. Do not delay reporting while awaiting a P&T committee meeting. Pharmacists can assist in filing VAERS reports. - f. The Department of Defense forwards all VAERS reports to the FDA and the Centers for Disease Control & Prevention (CDC) without restriction. VAERS reports on anthrax vaccine are reviewed for causality by the FDA and CDC, as well as an independent civilian committee, known as the Anthrax Vaccine Expert Committee (AVEC), under the auspices of the U.S. Department of Health and Human Services. ### 5. Medical and Administrative Exemptions: - a. Good medical practices for the management of an adverse drug reaction apply to the evaluation of any adverse event after vaccination. Good medical practices also apply to the medical-decision process for granting exemptions or continuing to vaccinate in the face of an adverse event potentially linked to vaccine administration. - b. The primary-care provider may grant indefinite medical exemptions. However, if additional clinical consultation is needed to assess a patient's condition, the primary-care provider should perform the initial clinical work-up appropriate to the presenting symptoms. Under these conditions, primary-care providers may grant a temporary medical exemption pending the results of a referral to a subspecialist appropriate to the individual's clinical condition (e.g., dermatology, neurology, otolaryngology, rheumatology, allergy/immunology). Multidisciplinary consultations may be appropriate in some circumstances. - c. Subspecialists may grant indefinite medical exemptions. Return to primary-care providers is not required, if the referring subspecialist deems an indefinite medical exemption is warranted. - d. Granting administrative exemptions is a non-medical function, usually controlled by an individual's unit. Granting medical exemptions is a medical function performed by a credentialed health-care provider. Medical exemptions should be applied only when medically warranted. If the case is complex or not readily definable, a clinical summary should be sent to the regional clinical subject matter expert or group for review. Medical records of Service Members who disagree with a given provider or consultant's recommendations regarding the exemption should be referred for a second opinion to a provider or consultant group with experience in vaccine adverse reaction management. Review exemptions periodically to confirm continued applicability. Use the following exemption codes for electronic tracking of vaccinations. ### e. Medical Exemption Codes: | Code | Meaning | Explanation or Example | Duration | |------|-----------------------|--|------------------| | МІ | Medical,
Immune | Evidence of immunity (e.g., serologic antibody test, "take" after smallpox vaccination); documented previous infection (e.g., chickenpox in lieu of varicella vaccine) | Indefinite | | MR | Medical,
Reactive | Severe adverse reaction after immunization (e.g., anaphylaxis). Code can be reversed if an alternate form of prophylaxis is available. Probably warrants VAERS report | Indefinite | | МТ | Medical,
Temporary | Pregnancy, hospitalization, temporary immune suppression, convalescent leave, any temporary contraindication to immunization | Specified period | | MP | Medical,
Permanent | HIV infection, pre-existing allergy, permanent immune suppression. Can be rescinded if the condition changes. | Indefinite | | MD | Medical,
Declined | Declination of optional vaccines (not applicable to many military vaccinations), religious waivers | Indefinite | | MS | Medical,
Supply | Exempt due to lack of vaccine supply | Indefinite | ### 7. Acknowledgements & Revisions: - a. This revision, the third edition of these guidelines, is issued by the Anthrax Vaccine Immunization Program (AVIP) Agency, within the Office of The Army Surgeon General, Falls Church, Virginia. The guidelines were developed based on published literature and clinical consensus, beginning at the Biological Warfare Defense Immunizations Conference, 25-27 May 1999. The major authors of this document are LTC Phillip Pittman, COL Renata Engler, LTC Bryan Martin, LTC John
Grabenstein, along with clinicians from the medical departments of the U.S. Army, Navy, Marine Corps, Air Force, and Coast Guard. - b. This document will be revised periodically, based on clinical experience and epidemiological data. This document provides general guidelines to adapt to individual clinical cases, according to the judgment and scope-of-practice of each health-care provider. - c. Forward suggestions for improvements to this document to LTC John D. Grabenstein, Anthrax Vaccine Immunization Program Agency, fax 703-681-4692, e-mail john.grabenstein@amedd.army.mil. Medical command channels will disseminate revisions periodically, which will be posted on the AVIP website, www.anthrax.mil. ### 8. Selected Bibliography on Anthrax & Other Vaccines: - a. Advisory Committee on Immunization Practices. General recommendations on immunization. *MMWR* 2002;51(RR-2):1-35. ftp://ftp.cdc.gov/pub/Publications/mmwr/rr/rr5102.pdf - b. Advisory Committee on Immunization Practices. Update: Vaccine side effects, adverse reactions, contraindications, and precautions. *MMWR* 1996;45(RR-12):1-35, errata 227, ftp://ftp.cdc.gov/pub/Publications/mmwr/rr/rr4512.pdf. - c. Advisory Committee on Immunization Practices. Use of anthrax vaccine in the United States. *MMWR-Morbidity & Mortality Weekly Report* 2000;49(RR-15):1-20. http://www.cdc.gov/mmwr/PDF/rr/rr4915.pdf - d. American College of Physicians. *Guide for Adult Immunization*, 3rd ed. Philadelphia: American College of Physicians, 1994. - e. Atkinson W, Wolfe C, Humiston S, Nelson R, ed. *Epidemiology & Prevention of Vaccine-Preventable Diseases*, 7th ed. Atlanta: Centers for Disease Control & Prevention, 2002, http://www.cdc.gov/nip/publications/pink/. - f. Centers for Disease Control & Prevention. Surveillance for adverse events associated with anthrax vaccination—U.S. Department of Defense, 1998-2000. *Morbidity & Mortality Weekly Report (MMWR)* 2000;49(Apr 28):341-5. [reprinted in *JAMA* 2000;283(May 24/31):2648-9] http://www.cdc.gov/epo/mmwr/preview/mmwrhtml/mm4916a1.htm - g. Food & Drug Administration. Post-marketing surveillance for adverse events after vaccination: the national Vaccine Adverse Event Reporting System (VAERS). *MedWatch* November 1998, http://www.fda.gov/medwatch/articles/vaers/vaersce.pdf. - h. Franz DR, Jahrling PB, Friedlander AM, McClain DJ, Hoover DL, Bryne WR, Pavlin JA, Christopher GW, Eitzen EM Jr. Clinical recognition and management of patients exposed to biological warfare agents. *JAMA* 1997;278(Aug 6):399-411. http://jama.ama-assn.org/issues/v278n5/ffull/jsc71014.html - i. Friedlander AM, Pittman PR, Parker GW. Anthrax vaccine: Evidence for safety and efficacy against inhalational anthrax. *Journal of the American Medical Association* 1999;282:2104-6. http://jama.ama-assn.org/issues/v282n22/pdf/jct90025.pdf - j. Grabenstein JD. *ImmunoFacts: Vaccines & Immunologic Drugs*. St. Louis: Facts & Comparisons, August 2002. - k. Inglesby TV, O'Toole T, Henderson DA, Bartlett JG, et al. Anthrax as a biological weapon, 2002: Updated recommendations for management. *JAMA* 2002;287:2236-52, http://jama.ama-assn.org/issues/v287n17/fpdf/jst20007.pdf. - I. Pittman PR, Kim-Ahn G, Pifat DY, Coonan K, Gibbs P, Little S, Pace-Templeton JG, Myers R, Parker GW, Friedlander AM. Anthrax vaccine: Safety and immunogenicity of a dose-reduction, route comparison study in humans. *Vaccine* 2002;20:1412-20. - m. Pittman PR, Mangiafico JA, Rossi CA, Cannon TL, Gibbs PH, Parker GW, Friedlander AM. Anthrax vaccine: Increasing intervals between the first two doses enhances antibody response in humans. *Vaccine* 2000;18:213-216. - n. Plotkin SA, Orenstein WA, ed. Vaccines, 3rd ed. Philadelphia: W.B. Saunders, 1999. - o. White CS III, Adler WH, McGann VG. Repeated immunization: Possible adverse effects: Reevaluation of human subjects at 25 years. *Annals of Internal Medicine* 1974;81:594-600. http://www.anthrax.mil/Site_Files/articles/INDEXclinical/anthraxlibrary/Repeated.pdf. - p. Zimmerman B, Zimmerman RS. Adverse reactions to vaccines. In: Middleton E Jr, Ellis EF, Yunginger JW, Reed CE, Adkinson NF Jr, Busse WW, eds. *Allergy Principles and Practice*, 5th ed. St. Louis: Mosby, 1998:1199-1211. - q. Anthrax vaccine adsorbed, BioThrax, product labeling. Lansing, Michigan: BioPort Corporation, 31 Jan 2002. http://www.anthrax.mil/Site Files/articles/INDEXclinical/package insert.htm - r. Joellenbeck LM, Zwanziger L, Durch JS, Strom BL, ed. *The Anthrax Vaccine: Is it Safe? Does it Work?* Washington, DC: National Academy of Sciences, March 2002. xxi + 265 pages. http://www.nap.edu/catalog/10310.html. ### **Annex A. Service Surveillance Centers** Army Medical Surveillance Activity Bldg T-20, Rm 213 (Attn: MCHB-EDS) 6825 16th Street, N.W. Washington, DC 20307-5000 Phone: 202-782-0471 (DSN 662) Fax: 202-782-0612 http://amsa.army.mil/AMSA/amsa_home.htm Navy Environmental Health Center 2510 Walmer Ave Norfolk, VA 23513-2617 Phone: 757-462-5500 (DSN 253), after hours 757-621-1967 Fax: 757- 444-9691 http://www-nehc.med.navy.mil/ Air Force Force Health Protection and Surveillance Branch Institute for Environment, Safety and Occupational Health (ESOH) Risk Analysis 2513 Kennedy Circle Brooks AFB, TX 78235-5123 Phone: 210-536-5454 (DSN 240) Fax: 210-536-6841 http://iera.satx.disa.mil/iera/index.html Coast Guard Headquarters Directorate of Health and Safety Commandant (G-WKH) 2100 Second Street SW Washington, DC 20593 Phone: 202-267-1098 Fax: 202-267-4338 ### **IMMUNIZATION SERVICES: SCREENING QUESTIONAIRE** ### Please answer the questions below by checking the appropriate boxes (Yes, No or don't Know) Your careful responses will help us determine which vaccines may be safely given in the clinic today. If the question is not clear, please ask a nurse or doctor to help explain it. | Item
Number | Question or Education Point Information | Yes | No | Don't
know | |----------------|--|-----|----|---------------| | 1. | Are you sick today? | | | | | 2. | Do you have a fever today? | | | | | 3. | Do you have allergies ? Eggs – thimerosal – neomycin – gelatin – rubber / latex – medicines – preservatives - other | | | | | 4. | Do you have a history of adverse events after ANY vaccine? If yes, please ask for adverse-event form from the front desk. | | | | | 5. | Do you take a blood thinner like Coumadin or do you (does the child/patient) have a bleeding problem ? | | | | | 6. | Do you have a chronic illness such as: chronic heart, lung, liver, kidney, or skin disease, diabetes, sickle-cell anemia, or had your spleen removed, G6PD, frequent infections? Please describe: | | | | | 7. | Do you (or any close contact) have cancer, leukemia, HIV/AIDS, transplant, or any other immune-system problem? Do you (or close contact) have a chronic skin disease, rash or eczema, atopic dermatitis? Please describe: | | | | | 8. | Have you taken cortisone , prednisone , other steroids , anticancer drugs , or x-ray treatments in the past 3 months? | | | | | 9. | Have you received a transfusion of blood or plasma, or been given a medicine called immune (gamma) globulin in the past year? | | | | | 10. | Could you be pregnant ? When was your last menstrual period? | | | | | 11. | Is there a chance that you could become pregnant in the next month ? | | | | | 12. | Have you received any vaccinations in the last 4 weeks? | | | | | 13. | If yes, indicate if any of the following: MMR, measles, mumps, rubella, varicalla/chickenpox, yellow fever, smallpox, anthrax, other: | | | | | 14. | Have you has a seizure, brain or psychiatric problem? | | | | | 15. | Are you here today to receive the next shot in a series ? | | | | | 16. | If so, please indicate which series? Anthrax – hepatitis A – hepatitis B | | | | | | Japanese encephalitis (JEV) – rabies – other. | | | | | 17. | Are you traveling abroad soon? | | | | | 18. | If yes, indicate departure date and countries | | | | | Patient Signature: | | Date: | | |--|--------------------|-------|--| | FOR CLINIC USE Cleared for Immunization: | Reviewing Provider | Date: | | | Not Cleared for Immunization: Other: | | | | Example 1. Sample Immunization Screening Questionnaire ### **IMMUNIZATION SERVICES: VACCINATION FOLLOW-UP** Thank you for completing the following questionnaire regarding your experience with a prior vaccination. Please check YES if you have the type of reaction described after receiving any prior vaccine. If the reaction occurred after a vaccine administered as a series indicate which dose by entering the dose number at the column **D#**____ | Information Elements | Yes | No | D# | D# | |---|-----|----|----|----| | 1. Vaccine: Date Administered: | | | | | | 2. Indicate in which arm shot was received (R= right or L = left) | | | | | | 3. Did you receive educational material or a verbal briefing about the vacc | ine | | | | | before series specific dose? | | | | | | 4. Local Reaction at the Sire of the Shot | | | | | | Pain/reaction limiting motion lasting forhours | | | | | | Redness less than 5 cm (<2 inches) lasting forhours | | | | | | Redness more that 5 cm (>2 inches) lasting for hours | | | | | | Redness more than 12 cm (>4 inches) lasting forhours | | | | | | Swelling from the upper arm to below the elbow lasting forhours | | | | | | Itching at the site of the shot lasting hours | | | | | | Knot or lump at the site lasting forhours | | | | | | Any other local (injection site) reaction(s): hours | | | | | | Joint swelling or stiffness lasting more 12 hours in the shot arm | | | | | | Numbness and/or tingling
and/or burning in arm of shot site | | | | | | 5. Generalized Reaction: Immediate (within 60 minutes of the shot) | | | | | | Generalized itching and/or hives | | | | | | Shortness of breath, asthma, chest tightness | | | | | | Loss of consciousness, low blood pressure | | | | | | Acute illness: | | | | | | Did you receive emergency or immediate treatment? | | | | | | 6. Generalized Reaction: Prolonged or delayed in onset. If none, check | NO | | | | | Generally feeling bad for more than a few hours: hours | | | | | | Chills or Fever: How high | | | | | | Fatigue lasting more than a few hours:hours | | | | | | Headaches: | | | | | | Generalized muscle aches lastinghours | | | | | | Joint aches lasting hours | | | | | | Dizziness or light-headedness lasting hours | | | | | | Nausea and/or poor appetite lastinghours | | | | | | Abdominal cramping and/or diarrhea lastinghours | | | | | | Ringing in ears lasting hours | | | | | | Numbness or tingling or sharp pains lastinghours | | | | | | Swollen and/older tender lymph glands lastinghours | | | | | | Generalized rashes and/or hives persistinghours | | | | | | 7. Impact: None (able to work, exercise, recreate), check NO. If Yes, | | | | | | describe: | | | | | | Missed work: Yes No Days Missed PT: Yes NO Days: | | | | | | 8. Compare your reaction to other vaccines you have received. | | | | | | Scale 1-5 with 5 = Most severe reaction | | | | | | Name: Date: | _ | | | | | Age (at time of reaction) Sex: | | | | | On back of sheet, indicate if seen by a physician and degree to which symptoms have resolved. Please return this form to Allergy-Immunology Clinic Example 2. Sample Questionnaire for Adverse Events After Vaccination ### MANAGING ADVERSE EVENTS AFTER VACCINATION ## Service Member Receives Vaccine *If in yellow or red zone, avoid simultaneous administration with other vaccines. # LOCAL REACTION (More common in women than men) MILD LOCAL LOCAL REACTION: Redness < 50 mm diameter, pain, swelling, itching; lump / nodule (LR1, LR2, LR3) MODERATE LOCAL REACTION: Redness 50-120mm diameter, pain, swelling, itching; lump / nodule; numbness, tingling; burning (LR4, LR7)* LARGE LOCAL REACTION, + COMPLICATIONS: Redness >120 mm, pain, swelling to or below elbow; local rash (LR5, LR6, LR8)* Educate. Document. Document. Educate. Treat symptoms. 1-4 Document. Educate. Treat symptoms. 1-4.6 Avoid strenuous exercise. Document, Educate, Take photo, Consider consulting with next level of care. Treat symptoms. Submit VAERS report, Avoid strenuous exercise. Continue to screen for exclusion criteria (e.g., steroid therapy, pregnancy). Continue series as scheduled. Continue series as scheduled. Avoid strenuous exercise for 24 to 48 h after next dose to avoid aggravating local reaction. For moderate reaction, continue series. Before next dose, consider issues of pretreatment, 1,2,4 route,7 or interval.8 If reactions to later doses decrease, continue. If reactions recur, persist, or worsen: Reevaluate, consider temporary exemption, pending consultation. Clinical guidelines for managing adverse events after vaccination: Version April 2003. This document provides general guidance, to adapt to individual clinical cases. Use with companion tables. Patients may present with symptoms corresponding to more than one category. Revisions to this document will be disseminated via medical command channels and posted on AVIP site, www.anthrax.mil. The probability of events on this chart is not uniform; some are quite common and some are rare. See cover sheet for details. Submit VAERS reports as warranted. Must be submitted for hospitalization, loss of duty > 24 h, or suspected vial contamination. Other events may also be reported. Presumption of causation is not required to submit VAERS reports. Forms available at www.anthrax.mil/aers/vaers.htm. ### MANAGING ADVERSE EVENTS AFTER VACCINATION ## Service Member Receives Vaccine *If in yellow or red zone, avoid simultaneous administration with other vaccines. Myalgias, arthralgias, arthritis; headaches; syncope or near syncope; anxiety response. (SE1, SE4, SE6, SE16) * "Flu"- or Vir Viral-Like < 96 h: 3 of these: Temp 100.5-102.5°F (adolescent/adult) or 104°F (children), anorexia/nausea, myalgia/arthralgia, malaise/fatigue, light-headedness, headache (SE2a) coryza or diarrhea, abdominal pain, gas, indigestion. (SE17) (SE5, SE18) Other events: Fatigue > 60 days; Tinnitus; Vertigo; Idiosyncratic events after live vaccines (SE7, SE15, SE19, SE20) * Severe / prolonged: (but not SE17 or 18) ≥ 96 h or T > 102.5 or 104*F (SE3) * Document. Educate. Consult as needed. Consider pre/posttreatment NSAID.¹⁻⁴ Headache: acetaminophen , ibuprofen, et cetera.¹⁻⁴ Document. Treat symptoms. 1-4 Educate. Treat acute event. Document. Educate. For mild to moderate event(s), continue. Before next dose, consider issues of pretreatment, 1,2,4 route, 7 or interval. 8 If tolerates next dose, continue series. If event(s) recur or worsen: Reevaluate; consider temporary exemption and VAERS report, pending consultation. For mild to moderate event(s), continue. If event(s) recur or worsen: Reevaluate; consider temporary exemption and VAERS report, pending consultation. Prompt consult.^{5,6} Give temporary exemption pending consultation. VAERS report. Clinical guidelines for managing adverse events after vaccination: Version April 2003. This document provides general guidance, to adapt to individual clinical cases. Use with companion tables. Patients may present with symptoms corresponding to more than one category. Revisions to this document will be disseminated via medical command channels and posted on AVIP site, www.anthrax.mil. The probability of events on this chart is not uniform: some are quite common and some are rare. See cover sheet for details. Submit VAERS reports as warranted. Must be submitted for hospitalization, loss of duty ≥ 24 h, or suspected vial contamination. Other events may also be reported. Presumption of causation is not required to submit VAERS reports. Forms available at www.vaers.org. ### MANAGING ADVERSE EVENTS AFTER VACCINATION ## Service Member Receives Vaccine *If in yellow or red zone, avoid simultaneous administration with other vaccines. Clinical guidelines for managing adverse events after vaccination: Version April 2003. This document provides general guidance, to adapt to individual clinical cases. Use with companion tables. Patients may present with symptoms corresponding to more than one category. Revisions to this document will be disseminated via medical command channels and posted on AVIP site, www.anthrax.mil. The probability of events on this chart is not uniform: some are quite common and some are rare. See cover sheet for details. Submit VAERS reports as warranted. Must be submitted for hospitalization, loss of duty ≥ 24 h, or suspected vial contamination. Other events may also be reported. Presumption of causation is not required to submit VAERS reports. Forms available at www.vaers.org. Table 2A: Systemic Events (SE) After Vaccination: (Note: The probability of events listed in these tables is not uniform. Some are quite common. Others occur rarely, if at all) | Adverse Event Definitions & Evaluation | Treatment & Management | Future Doses | Comments | |--|---|--|---| | Systemic Events (SE): Symptoms and signs of illness after vaccination. Any reaction that does not involve the injection site. Temporal relationship does NOT prove a cause-effect relationship, particularly if multiple vaccines were given and/or other specific diagnoses of illness have occurred. | Health-care provider should provide appropriate diagnostic evaluation. In some cases, give pretreatment to avert symptoms with next vaccination, to avoid morbidity, but allowing for continued vaccination. ² | If mild and self-limited, may proceed with next dose. Avoid multiple vaccines in one session for this patient, if possible. Credentialed health-care providers may make clinical decisions to alleviate future discomfort for individual Service Members who develop substantial or persistent reactions. ⁷⁻⁸ | VAERS reporting discussed in text. | | (SE 1a) Myalgias and/or Arthralgias: (SE 1b) Arthritis: Primary Secondary (exacerbation of existing condition) | Acetaminophen or NSAIDs may be administered. Pretreatment may be necessary. ^{2,4} | Subsequent doses can usually be given. Anthrax: For symptoms persisting > 96 h, seek specialty consultation. Consider temporary exemption until symptoms have resolved and evaluation is completed. | If persistent, start work-up to rule out other etiologies. Consult, if needed. VAERS report encouraged when symptoms persist > 96 hours. Notify VHC if symptoms persist > 2 weeks.9 | Table 2B: Systemic Events (SE) After Vaccination: (Note: The probability of events listed in these tables is not uniform. Some are quite
common. Others occur rarely, if at all) | Adverse Event Adverse Event | | | | | | |--|---|--|---|--|--| | Definitions & Evaluation | Treatment & Management | Future Doses | Comments | | | | (SE 2a) Mild "Viral"-Like Symptoms: At least three of the following, lasting < 96 hours: Fever (100° to 102.5°F (adolescent/adult) or 104°F (children)) [oral equivalent] Anorexia Nausea Myalgia Arthralgia Arthralgia Malaise Fatigue Light-headedness (colloquial "dizziness," but not true vertigo. See also SE 19b) Headache (including photophobia or aching eyes) May be associated with moderate or large local reactions. Usually resolves spontaneously with no treatment or with analgesics and rest. | -Options include analgesics or anti-emetics to treat complications or progression. Topical steroids and antihistamines for large local reactions. 1,2,4 | -Proceed with next dose, in most cases. ⁴ For fever > 102.5°F (adolescent / adult) or 104°F (children) [oral equivalent], consider benefit-risk ratio for continuing doses if patient or provider is concerned about risk with future doses. ⁵ | Consider treatment before or at time of next vaccination, particularly if large local reaction as well. 1,2,4 Consider SE 17 if respiratory illness is the dominant feature. Consider SE 18 if gastrointestinal illness is the dominant feature. | | | | (SE 3) Severe and/or Prolonged Nonspecific Symptoms (sometimes called severe or prolonged "viral"-like illness): Includes temperature > 102.5°F (adolescent/adult) or 104°F (children) [oral equivalent] Includes temperature > 100.5°F and/or systemic symptoms lasting > 96 hours | -If consistent with serum sickness, may benefit from short course of oral prednisone, if not stabilized. May warrant consultationEvaluate for coincident disease and treat appropriately. High temperatures warrant consultation. | -Consult with next level of careConsider temporary exemption, pending consultationIf unexplained by other causes may warrant contraindication. | VAERS report
encouraged, if
no other cause
identified. Avoid
simultaneous
vaccination. | | | Table 2C: Systemic Events (SE) After Vaccination: (Note: The probability of events listed in these tables is not uniform. Some are quite common. Others occur rarely, if at all) | Adverse Event | | • | • | | |--|---|--|--|--| | Definitions & Evaluation | Treatment & Management | Future Doses | Comments | | | (SE 4) Headaches: New Onset (SE 4a) Prior history, exacerbation of existing condition (SE 4b) Usually bi-temporal without migraine features, "tension type" or dominant feature of "viral-like" syndrome Usually resolves in several days | -Acetaminophen 650-1000 mg orally every 4-6 h or ibuprofen 600-800 mg orally every 8 h (or other nonsteroidal anti-inflammatory drugs, NSAIDs). ⁴ | -Proceed with next dose,
unless worsening
pattern. Start pre-
treatment 1 h before next
dose. ²
-Anthrax: For symptoms
persisting > 96 h
consider consultation. ⁹ | -Pretreatment generally effective. ² -If pattern worsens, give temporary exemption, pending consultation with neurology. If referred, neurologist should submit follow-up VAERS report. | | | (SE 5) Nausea and/or Vomiting: No other signs or symptoms of anaphylaxis Usually resolves without treatment Can be vasovagal | -Usually resolves without
treatment, but standard anti-
emetics and even (sedating)
antihistamines may provide
relief. ⁴ | -Proceed with next dose, with precautions for a vasovagal reactionAnthrax: For symptoms persisting > 96 h, consider consultation. | -Not reproducible from one injection to the next on initial observations, unless part of vasovagal reaction. Typically, no predictive value for more serious reaction. | | | (SE 6) Syncope or Near-Syncope (Fainting, Light-headedness) Shortly After Vaccination: May be accompanied by prolonged malaise Fainting or near-fainting with signs of vasovagal reaction (diaphoresis, nausea, vomiting, usually bradycardia, widening pulse pressure and/or frank hypotension) May result in a fall with secondary injury Asking before vaccination about this predisposition may avoid injury | -Position in sitting or supine position, with legs elevated head down, if needed. Rarely requires atropine to reverse profound bradycardia. Encourage hydration as soon as stabilized and before future injections. Advise that future injections be given in supine position. | -Proceed, but with precautions as outlined under treatmentAnthrax: If syncope or near-syncope was related to pain or burning at injection site after injection, consider route. | -Occurs in about 1% of healthy, fit adultsProcedures when giving injections of any kind should anticipate this reaction, to avoid traumatic injury. | | Table 2D: Systemic Events (SE) After Vaccination: **April 2003** treatment. (Note: The probability of events listed in these tables is not uniform. Some are quite common. Others occur rarely, if at all) **Adverse Event Treatment & Management Future Doses** Comments **Definitions & Evaluation** (SE 7) Tinnitus: -If nasal congestion present, -If symptoms do not -No well-defined association New onset (SE 7a) consider treatment. resolve by next with any vaccine recognized at -If symptoms persist > 1 to 2 weeks. dose, consider Ringing in the ears developing this time. consult with ear-nose-throat (ENT) -If event recurs with later dose. within less than 1 to 2 weeks after temporary an injection specialist. exemption, pending give temporary exemption, -See VHC treatment algorithm for pending consultation. **Prior history (SE 7b)** routine consultation tinnitus. with specialist. Worsening of pre-existing condition (SE 8) Focal or Limited Skin -Treat as clinically indicated, usually -Subsequent doses -May be a rash, erythema, bruising, swelling, et cetera, at Reaction, not near most recent with antihistamines and topical can usually be injection site: corticosteroids. given, but consider a distance from most recent Take photo while acute. -Consult with dermatology, if treatment to injection site, such as at symptoms persist. previous injection site. Consider skin biopsy minimize symptoms. -May be unrelated to Rule out urticarial lesion as cutaneous anaphylaxis vaccination. (SE 9) Generalized Skin Reaction -Give antihistamines (e.g., cetirizine -Consider temporary -In rare circumstances, (pruritic or non-pruritic), not or fexofenadine).1 exemption, pending additional vaccine doses may suggestive of anaphylaxis: -Consider high-dose prednisone (50 routine consultation result in a more serious to 60 mg daily for 5 to 7 days with Maculopapular or target lesions with specialist. generalized skin reaction. rapid taper) if severe, but only after -Additional doses should be Must involve skin sites remote from specific diagnosis. given with caution after expert injection site, not just on the -If rash is early erythema evaluation and consideration injection arm multiforme, Stevens-Johnson, or of benefit/risk ratio. Take photo while acute toxic epidermal necrolysis, see Refer for skin biopsy if possible -Strongly encourage section **SE 10**. Longer therapy may submission of VAERS report, be needed. Note: accurate particularly if requiring diagnosis may call for skin biopsy. Table 2E: Systemic Events (SE) After Vaccination:
April 2003 (Note: The probability of events listed in these tables is not uniform. Some are quite common. Others occur rarely, if at all) Adverse Event Future **Treatment & Management** Comments **Definitions & Evaluation** Doses (SE 10) Diffuse Blistering Dermatitis -Treat acutely, record visually with Give -Submit VAERS report. There are and/or Mucositis: photo; immediate dermatology and no safety data for challenge temporary dosing and/or desensitization of allergy consultation for full exemption. Erythema multiforme treatment program and follow-up. pending these types of potentially life-Stevens-Johnson syndrome -Accurate diagnosis may call for consultation. threatening skin reactions. Toxic epidermal necrolysis -Probably warrants permanent skin biopsy. Others (fixed drug eruptions, etc.) exemption. Skin biopsy indicated -Submit VAERS report. Seek (SE 11) Anaphylaxis, Generalized -Potentially life-threatening allergic Give Allergic Reaction: onset typically within reaction, treat immediately with allergy consult.3 temporary the first few hours after vaccination but exemption. -Review benefit-risk ratio carefully epinephrine. delayed presentation possible: -Oral corticosteroid therapy with patient. Consult patient pending consultation • Anaphylaxis: Watery eyes, nasal prevents delayed-phase regarding treatment options and congestion, general itching, hives. anaphylaxis, which can also further vaccination under with allergist. coughing, throat tightness, wheezing, become life threatening. controlled desensitization short of breath, light-headed, rapid heart -Admit to hospital if laryngeal conditions. Avoid simultaneous rate, hypotension, anxiety reaction edema or other life-threatening vaccinations. ("sense of doom"), nausea, vomiting, condition is present. Physician or -Permanent exemption may be other credentialed provider diarrhea, loss of bladder or bowel control required. with loss of consciousness evaluation required. • Generalized rash, itching and shortness of breath: Treat as anaphylaxis, unless immediate evidence of other cause (SE 12) Angioedema/Swelling --If initial manifestation is consistent Give -Submit VAERS report. Seek Diffuse or distant from injection site, with anaphylaxis, treat as in SE 11. consult.4 temporary with or without pruritus within 2 -Review benefit-risk ratio carefully -If onset > 4 h. consider treating exemption, weeks of vaccination: with patient. Consult patient with corticosteroids and antipending regarding treatment options and • If onset immediate (within ~ 2 h after histamines for 5 to 7 d. Note risk of consultation with allergist further vaccination under relapse of serum sickness, if injection) may be early cutaneous controlled desensitization presentation of serious anaphylactic steroids are tapered too quickly. and/or reaction (see SE 11) -Evaluate with CBC, ESR, CRP, dermatologist. conditions. LFTs. and UA. -Permanent exemption may be If delayed onset (typically within 2 to -Store serum sample before steroid required. 3 weeks), consider serum sickness therapy (may be sent to VHC). Table 2F: Systemic Events (SE) After Vaccination: (Note: The probability of events listed in these tables is not uniform. Some are quite common. Others occur rarely, if at all) | Adverse Event Definitions & Evaluation | Treatment & Management | Future Doses | Comments | |---|---|---|---| | (SE 13) Neurologic Disease, Severe: Possible diagnoses include: Peripheral neuropathy, nonfocal Encephalopathy Guillain-Barré syndrome Progressive focal neurologic disease (see also SE 14) Assumes no other etiologic factor | Consult with neurology for diagnosis and treatmentSome cases may benefit from rapid treatment with high-dose intravenous immunoglobulinContact VHC Network for case management requirements. | Give temporary exemption, pending consultation with neurology. | -Submit VAERS reportConsider risk for recurrent reaction before administering additional dosesPermanent exemption may be required. | | (SE 14) Focal Neurologic Disease: Cranial nerve palsy, Bell's palsy Neuropathy/neuritis Radiculopathy Paresthesias / blepharospasms Optic neuritis Ulnar nerve neuropathy (if diagnosis based on physical exam and/or nerve studies. If by symptoms only, give precedence to LR7 group) | -Consider compression or trauma to ulnar nerve due to act of injection or hyperinflammatory response to vaccine adjuvants -Perform clinical work-upConsult with neurology. | Give temporary exemption, pending consultation with neurology. Emphasize injection in deltoid rather than triceps area. | Submit VAERS report. If persistent, specific treatment may be necessary after neurology consultation. Contact VHC Network for case management and follow-up VAERS tracking. | | (SE 15) Prolonged Fatigue (> 60 days) 5: < 50% functionality (work, recreation, school), compared to before vaccination Loss of exercise tolerance Non-restful sleep a frequent feature Reduced concentration, decreased memory, as seen in many other chronic illnesses and/or depression | -Treat and consult appropriately before 60-day thresholdConsult with specialty center with expertise in chronic fatigue and related syndromesInclude sequential SF36v2 in evaluationsConsider evaluation for sleep disorders. | Give temporary exemption, pending consultation. | -Currently no recognized association with any vaccineCases are often eventually linked with other diagnosesClose follow-up and sequential evaluations may be warrantedSubmit VAERS report. Contact VHC Network for case management and follow-up VAERS. | Table 2G: Systemic Events (SE) After Vaccination: or impulsion, often with nystagmus (SE 20) Idiosyncratic Response(s) to Live • Rash after measles, rubella, varicella, · Fever after yellow-fever vaccine · Abdominal cramps, diarrhea after oral Vaccine(s), for example: smallpox vaccines typhoid vaccine **April 2003** (Note: The probability of events listed in these tables is not uniform. Some are quite common. Others occur rarely, if at all) drugs or dehydration. Live vaccine adverse events algorithms and tables pending. As clinically appropriate. Adverse Event **Treatment & Management Future Doses** Comments **Definitions & Evaluation** -Educate. Reassure. (SE 16) Acute Anxiety Response: Anthrax: If response Some personnel may related to burning at benefit from psychiatry -Treat according to clinical injection site or related consultation to assist with condition. May require additional risk events, consider diagnosis and consultation.^{7,8} communication counseling. management. Proceed with next dose in most cases. Contrast with SE 2a. (SE 17) Respiratory Illness: -Treat symptomatically. Proceed with next dose. in most cases.4 Symptoms such as cough, coryza, congestion, -If symptoms persist > 2 Some patients may jointly sore throat and rhinorrhea with or without weeks, consider other experience SE 17 and SE accompanying systemic symptoms etiologies. 2a. SE 2a may also apply but this code identifies respiratory illness as the dominant feature (SE 18) Gastrointestinal Illness: Symptoms -Treat symptomatically. If Proceed with next dose. This category identifies in most cases.4 such as vomiting and/or diarrhea, with symptoms persist > 2 weeks. individuals with more accompanying systemic symptoms (e.g., loose consider other etiologies. severe and prolonged stool, abdominal pain, gas, indigestion). Note gastrointestinal that category SE 5 includes uncomplicated symptoms. Some patients may jointly experience SE nausea and/or vomiting. SE 2a may also apply but this code identifies 18 and SE 2a. gastrointestinal illness as the dominant feature. (SE 19a) Dizziness -An agent such as meclizine As clinically appropriate. May be linked with prior (SE 19b) "True" Vertigo or scopolamine may help ear disease or may be symptoms of vertigo. associated with certain Dysequilibrium characterized by spinning -Treat symptomatically -If symptoms persist > 2 w, consider other etiologies. Table 2H: Systemic Events (SE) After Vaccination: (Note: The probability of events listed in these tables is not uniform. Some are quite common. Others occur rarely, if at all) | Adverse Event Definitions & Evaluation | Treatment & Management | Future Doses | Comments | |---|---|---|---| | (SE-xxx) Other Systemic Events: Contact VHC Network for assistance with VAERS report if problem is severe or prolonged and temporally associated with vaccine administration. | Treat according to clinical condition. Seek consults, as appropriate. | Base
decision on complete medical evaluation and consideration of benefit-risk ratio. | Goal: Defining new adverse events temporally associated with vaccine administration. If problem is severe or prolonged, VHC Network consultation is indicated. | Notes April 2003 ### 1 - Treatment program for moderate to large local reactions: - Apply high-potency topical corticosteroid cream or ointment at least 2 to 3 times per day until reaction has resolved. Rarely requires oral corticosteroids (e.g., prednisone at 1 mg/kg or 50 to 60 mg per day for 3 to 4 days, tapering off by 10 to 20 mg per day over the next 2 to 4 days). Avoid unprotected sun exposure at the treated sites and use sunscreen aggressively. - Avoid unprotected sun exposure at the treated site for at least 1 to 2 weeks and use sunscreen aggressively. For at least 3 to 4 days, avoid strenuous exercise using the arm that has received the vaccination. - If itching/pruritus is present, use second-generation antihistamines such as fexofenadine (*Allegra®*) 180 mg daily (if a child or < 60 kg body weight, use 60 mg twice daily) or cetirizine (*Zyrtec®*) 5-10 mg daily. If not available, use first-generation antihistamines, recognizing sedating side effects. - If swelling extends below elbow, a sling may be useful. Some vaccine recipients may benefit from an ice pack within first 24 hours. Consider cellulites or lymphangitis in evaluation. ### 2 - Pretreatment program to prevent future large local reactions: - If localized itching was a dominant feature, pretreat with a second-generation antihistamine such as fexofenadine (*Allegra®*) 180 mg daily (if a child or < 60 kg body weight, use 60 mg twice daily) or cetirizine (*Zyrtec®*) 5-10 mg daily. Start at least 24 hours prior to vaccine administration. If not available, use first-generation antihistamines, recognizing sedating side effects. Continuing for 48 to 72 hours after the injection (longer if local reaction persists or reflares). - .Avoid unprotected sun exposure at the treated sites, use sunscreen aggressively and avoid strenuous exercise as above. - **Comment:** Some vaccine recipients will tolerate these types of reactions less well than others, and may be apprehensive about the health risk from the next injection. Careful education and/or willingness to consult with specialists may prevent unnecessary polarization or potential refusal of subsequent vaccinations. Because most of these vaccine recipients can receive additional doses safely, it is important to avoid unnecessary indefinite exemptions, considering the threat and mortality risk of weaponized anthrax. - 3 Prototype Allergy-Immunology Evaluation: Anthrax vaccine skin testing (full-strength prick test, 1:1,000 then 1:100 volume/volume dilution intradermal) with both prick and intradermal histamine (histamine base: prick test 1 mg/ml, intradermal 0.1 mg/ml) and diluent controls (sodium chloride 0.9%). If patient understands risks and benefits of further vaccination and seeks desensitization, provide progressive dose challenge without pretreatment initially, treat any reactions appropriately, and pretreat subsequent doses as needed. Save serum from before and 3 to 4 weeks after procedure, to evaluate immune response later. Serum can be sent to central repository or local medical treatment facility (MTF) serum bank. Use generic consent form for serum collection for patient care, but specifying permission for subsequent use of sera for anonymous retrospective research. - **4 Treatment program for mild to moderate systemic events**: Symptomatic treatment to prevent recurrence of adverse events has been very effective for many vaccines, including anthrax vaccine. - Acetaminophen 650-1000 mg orally every 4-6 h or ibuprofen 600-800 mg every 8 h for pain/headache at time of shot or 1 h prior to shot. - Additional treatment for nausea and other symptoms as indicated. - **5 Prolonged fatigue** linked to vaccination is extremely rare, and has not been characterized as a well-defined vaccine-related adverse event. However, if the patient so desires, VAERS report may be filed. In many cases, other diagnoses are made when more extensive evaluation and follow-up occurs. - **6 Next level of care** indicates review by provider with more specialized scope of practice. - 7 Route: DoD and USCG policy is to administer anthrax vaccine using the subcutaneous route, as described in the manufacturer's product labeling ("package insert"). However, a physician or other credentialled health-care provider may make a clinical decision, at the point of care, to attempt to alleviate future discomfort for an individual Service Member who developed a large or persistent injection-site reaction after an earlier dose of the anthrax vaccine. Administering the injection intramuscularly in the deltoid may alleviate severe reactions. Information to be provided to these Service Members as determined by the ACIP follows. - **8 Interval**: Package insert states to administer the anthrax vaccine according to a 0-2-4 weeks; 6-12-18 months schedule with annual boosters. This does not preclude a credentialed healthcare provider from making clinical decisions for an individual Service Member who experienced a significant systemic event. According to the 2002 ACIP General Guidelines (see reference below) a dose may be delayed and a temporary exemption issued especially if symptoms have not resolved from a previous dose. - **9 VHC**: The Walter Reed National Vaccine Healthcare Center may be contacted via the following methods: Mailing address: PO BOX 59606 Washington, DC 20012-0606 Telephone: 202-782-0411/DSN 662-0411 Fax: 202-782-4658 Email: askVHC@na.amedd.army.mil Web site: www.vhcinfo.org According to the guidelines of the Advisory Committee on Immunization Practices (ACIP. Use of anthrax vaccine in the United States. *MMWR* 2000;49(RR-15)(Dec 15):1-20, http://www.cdc.gov/mmwr/PDF/rr/rr4915.pdf or http://www.cdc.gov/mmwr/preview/mmwrhtml/rr4915a1.htm): "At this time, ACIP cannot recommend changes in vaccine administration because of the preliminary nature of this information. However, the data in this report do support some flexibility in the route and timing of anthrax vaccination under special circumstances. As with other licensed vaccines, no data indicate that increasing the interval between doses adversely affects immunogenicity or safety. Therefore, interruption of the vaccination schedule does not require restarting the entire series of anthrax vaccine or the addition of extra doses." Regarding immunogenicity considerations in individualizing medical treatment: "Because of the complexity of a six-dose primary vaccination schedule and frequency of local injection-site reactions (see Vaccine Safety), studies are under way to assess the immunogenicity of schedules with a reduced number of doses and with intramuscular (IM) administration rather than subcutaneous administration. Immunogenicity data were collected from military personnel who had a prolonged interval between the first and second doses of anthrax vaccine in the U.S. military anthrax vaccination program. Antibody to PA was measured by enzyme-linked immunosorbent assay (ELISA) at 7 weeks after the first dose. Geometric mean titers increased from 450 µg/mL among those who received the second vaccine dose 2 weeks after the first (the recommended schedule, n = 22), to 1,225 for those vaccinated at a 3-week interval (n = 19), and 1,860 for those vaccinated at a 4-week interval (n = 12). Differences in titer between the routine and prolonged intervals were statistically significant (p < 0.01)." Regarding immunogenicity and safety considerations in individualizing medical treatment: "...a small randomized study was conducted among military personnel to compare the licensed regimen (subcutaneous injections at 0, 2, and 4 weeks, n = 28) and alternate regimens (subcutaneous [n = 23] or intramuscular [n=22] injections at 0 and 4 weeks). Immunogenicity outcomes measured at 8 weeks after the first dose included geometric mean IgG concentrations and the proportion of subjects seroconverting (defined by an anti-PA IgG concentration of $\geq 25~\mu g/mL$). In addition, the occurrence of local and systemic adverse events was determined. IgG concentrations were similar between the routine and alternate schedule groups (routine: 478 $\mu g/mL$; subcutaneous at 0 and 4 weeks: 625 $\mu g/mL$; intramuscular at 0 and 4 weeks: 482 $\mu g/mL$). All study participants seroconverted except for one of 21 in the intramuscular (injections at 0 and 4 weeks) group. Systemic adverse events were uncommon and similar for the intramuscular and subcutaneous groups. All local reactions (i.e., tenderness, erythema, warmth, induration, and subcutaneous nodules) were significantly more common following subcutaneous vaccination. Comparison of the three vaccination series indicated no significant differences between the proportion of subjects experiencing local reactions for the two subcutaneous regimens but significantly fewer subcutaneous nodules (p < 0.001) and significantly less erythema (p = 0.001) in the group vaccinated intramuscularly (P. Pittman, personal communication, USAMRIID, Ft. Detrick, MD)." #### See also: Advisory Committee on Immunization Practices. General recommendations on immunization. MMWR 2002;51(RR-2):1-35. (2002 Feb 8) ftp://ftp.cdc.gov/pub/Publications/mmwr/rr/rr5102.pdf (info paper follows) # ANTHRAX VACCINE IMMUNIZATION PROGRAM INFORMATION PAPER SUBJECT: Route of Administration for Anthrax Vaccine 28 April 2003 1. PURPOSE. To describe an alternate route for administrating anthrax vaccine. #### 2. FACTS. - a. The US government license (approved by the Food and Drug Administration (FDA)) for anthrax vaccine is based on injecting the vaccine subcutaneously, about ½-inch under the skin. Subcutaneous (SC) injections place the vaccine in fatty tissue between the skin and underlying muscle. The anthrax vaccine was 92.5% effective in preventing
anthrax infection when injected subcutaneously in a key study (Brachman, 1962; FDA, 1985). - b. In a small study, people given anthrax vaccine SC or IM were compared for antibody levels and side effects. The two groups developed roughly the same amount of antibodies. But people vaccinated by the SC route were more likely to develop tenderness, redness, warmth, swelling, or lumps at the injection site, compared to people vaccinated by the IM route. Other information shows that anthrax-fighting antibody levels are somewhat higher when the intervals between anthrax vaccinations are prolonged a few weeks longer than usual. These data come from the US Army Medical Research Institute of Infectious Diseases (USAMRIID), Fort Detrick, MD (ACIP, 2000). - c. Although it is DoD policy to follow the FDA-approved method of SC injections, this policy does not prevent a physician or other authorized health-care provider from making a clinical decision to use an IM injection in a special case. A special case could be to alleviate future discomfort for an individual Service Member who developed a large or persistent injection-site reaction or experienced a significant systemic event after an earlier dose of anthrax vaccine given by SC injection. In such a special case, IM administration is not prohibited if the health-care provider believes the injection will provide appropriate vaccine protection and reduce side effects, and informs the patient of the special circumstances. - d. The independent civilian panel known as the Advisory Committee on Immunization Practices reported that available data "do support some flexibility in the route and timing of anthrax vaccination under special circumstances. As with other licensed vaccines, no data indicate that increasing the interval between doses adversely affects immunogenicity or safety." #### 3. REFERENCES. - a. Brachman PS, Gold H, Plotkin SA, Fekety FR, Werrin M, Ingraham NR. Field evaluation of a human anthrax vaccine. *American Journal of Public Health* 1962;52:432-45. http://www.anthrax.mil/media/pdf/field_eval.pdf. - b. Food & Drug Administration. Biological products; Bacterial vaccines and toxoids; Implementation of efficacy review. *Federal Register* 1985;50:51002-117. http://www.anthrax.mil/media/pdf/fed_reg.pdf. - c. Advisory Committee on Immunization Practices. Use of anthrax vaccine in the United States. *Morbidity & Mortality Weekly Report* 2000;49(RR-15):1-20. www.cdc.gov/mmwr/PDF/rr/rr4915.pdf. COL John D. Grabenstein/DASG-HCA/703-681-5059 Approved by COL Randolph